Integrity ★ Service ★ Excellence # Overview of USAF NDE R&D Activities 1 MAR 2012 Steve Russ Branch Chief, Nondestructive Evaluation Materials & Manufacturing Directorate Air Force Research Laboratory # Mission and Vision of NDE Branch #### **VISION** Reliable Nondestructive Quantitative Materials/Damage Characterization Regardless of Scale #### **MISSION** Lead, discover, develop and deliver NDE material/damage characterization technologies to assure maximum reliability and availability of current and future Air Force Systems **Aging Fleet** Ensuring Weapon System Mission Generation Key to Safety Enabling CBM + Prognosis **Future Systems** ## NDE / NDI - Critical element of ASIP and PSIP -- safety inspections! - Used as a Risk Management tool (to lower/achieve acceptable risk) - Attributes of RX's NDE/I Activities to meet USAF needs - 1. Maintain NDI infrastructure for field locations (TOs, training, etc) - 2. Engineering developments for short-term needs / rapid response #### 3. NDE research - Capability, Reliability, and Efficiency gains - Enabler for CBM+ and HVM - ... must know the condition of the aircraft - Discover methods to evaluate advanced materials - ... initial and changing states # **Talking Points** ### **Near-Term** Improve inspection tools and processes used by the USAF ### **Far-Term** - Enable paradigm shift ... know condition - > Enable application of advanced materials ## NDE as Traditionally used by USAF Past RXLP R&D focus was better techniques to detect smaller flaws - Very Valuable - Very Successful # **Today's Reality** ## What are we doing? ## **Better NDI/E** - Enhance capability ... to detect damage - Improve reliability ... of detecting damage - Increase efficiency ... in inspection processes ## **Emphasis Areas** - Advanced Eddy Current Probes - Magnetoresistive (MR) sensing - Remote Access - Damage Characterization for Turbine Engine Components - Model-Assisted Probability of Detection (MAPOD) # **Conformal Eddy Current Probes Safety of Flight Inspections (SOFI)** #### Motivation Inspection of features (fasteners, edges, radii) can be slow and difficult Capability insufficient to ensure safety at currently defined recurring inspection interval **Goal:** More efficient and capable inspection #### Solution Build off conformal eddy current probes developed for F-22 #### Approach - Validate capability (POD study) - Field initial kits #### **Payoff** - Increased inspection interval - Reduced inspection time **ASSUMED** capability for pencil probe 4.0 Flight Hours to Next Inspection (* 1000) 3.0 Raised Head Fastener Probe NDI capability in a tool that is easier to use that minimizes chances for human error 1.0 2.0 de 0.300 0.200 0.100 6.0 7.0 Anticipated capability for Raised Fastener Head probe 5.0 0.250 0.150 🕺 0.050 8.0 ## Magnetoresistive (MR) Sensing #### Motivation - Need to inspect internal surfaces of multi-layered structures - Significant MX burden to gain access - Low frequency EC from outer surface often inadequate #### Goal: More efficient and capable inspection #### Solution MR sensing array #### Approach - Mature single-array MR technology - Develop bi-lateral sensor and analysis software - Integrate into mobile automated system (MAUS) - Validate capability (POD study) - Verify on KC-135 WS 360 #### **Payoff** - Reduced MX burden - Easier inspection processes Provide better capability integrated into familiar equipment ## **Remote Access NDE** #### Motivation Limited access often necessitates structural disassembly or inspectors working in constrained space Goal: Reliable inspection tools for limited-access areas #### Solution - Rigid manipulation for open spaces - Flexible manipulation for constrained spaces #### **Approach** - Lessons learned from Surgical NDE prototype - High precision / remote sensor control / adjustable reach - Integrate SOA sensing (EC, UT, etc) - Validate inspections capability #### Payoff - Minimize disassembly / MX burden - Better reliability for inspections of hard to reach areas Provide a tool that is easy to use that can verify inspection was accomplished completely ## Damage Characterization for Turbine Engines #### Motivation - Eddy current: very good capability, but can be very slow - FPI: Time consuming and generates hazardous waste #### Goal: Quick and accurate inspection of components #### Solution Alternative whole-field inspection #### **Approach** - Sonic IR - Process Compensated Resonance Testing (PCRT) - Model-driven design and data interpretation - Validate inspection capabilities / POD from imaged data #### Payoff - Reduce MX burden - Eliminate hazardous waste stream - Extension of component lives Reduce MX burden & improve disposition decisions # **Model-Assisted Probability of Detection** #### Motivation - Must assess capability and reliability for NDI methods - Experimental approaches are costly / time consuming Goal: more efficient methods to conduct POD assessments #### Solution M&S to supplement experimental data #### Approach - Multiple levels of models all have a role - Incorporate more of the physics into "forward" models - Targeted experiments to validate - Account for uncertainty #### Payoff - Quantify reliability of POD studies - Improved risk assessments Reduce experimental burden for POD studies # **Talking Points** ### **Near-Term** Improve inspection tools and processes used by the USAF ## **Far-Term** - Enable paradigm shift ... know condition - > Enable application of advanced materials # **Material State Awareness (MSA)** # Reliable Nondestructive Quantitative Materials / Damage Characterization Regardless of Scale - Complete characterization! - Macro scale (i.e. cracks and corrosion) - Detect ... Locate ... Size - Micro scale (e.g. microstructure) - Metals, PMCs, CMCs - Statistical metrics / uncertainty quantification ## MSA is our vision for the future of NDE # NDE Role in CBM+ and HVM ... Assess Condition ## In-House Research Challenges ## **Integrated Computational** and Experimental Research smaller & incipient damage - Modeling and simulation vital - **Variability / confounding factors** - **Validation** initial & evolving (micro)structure characterization processing microstructure evolution residual stress macroscopic service damage characterization ## **Summary** - Nose-cone to rudder, cradle to grave, NDE touches entire aircraft - Sustains current capability - Enables future capability - Model-centric strategy to realize future capability - Assess condition, not just detect - All dimensional scales - Broad-based impact to improve availability of high performance, capable, and safe USAF systems - New approaches for materials characterization - Materials development/tailored properties validation - Processing enhancements via property measurement and feedback # Capability, Reliability, and Efficiency